PIGEON LAKE Lagrange County 2007 Fish Management Report # Larry A. Koza Assistant Fisheries Biologist Fisheries Section Indiana Department of Natural Resources Division of Fish and Wildlife I.G.C.-South, Room W273 402 W. Washington Street Indianapolis, IN 46204 #### **EXECUTIVE SUMMARY** - A general lake survey was conducted on Pigeon Lake on May 29 through June 1, 2007. Water chemistry and aquatic vegetation data were also collected. - The Secchi disk reading at Pigeon Lake was 9 ft and dissolved oxygen concentrations were not adequate for fish survival below 15 ft. Submersed vegetation was found to a maximum depth of 13 ft. Coontail was the most common submersed plant found in Pigeon Lake followed by flat-stem pondweed and elodea. Only six species of submersed plants were collected during the survey and one other was observed but not collected. - A total of 562 fish representing 25 species was collected during this survey. Bluegills ranked first by number, followed by golden redhorse and largemouth bass. Northern pike was the dominant species collected by weight followed by golden redhorse, bluegill and common carp. - Largemouth bass grew at an average rate for northern Indiana natural lakes while bluegills grew at an above average rate. Bluegills provide the best fishing opportunities at Pigeon Lake as 50% of those collected were 6 in TL or larger and individuals up to 9 in TL were collected. - Several other sport species were collected during the current survey although not in large numbers. These include black crappie, channel catfish, northern pike, redear, rock bass, smallmouth bass, yellow perch and rainbow trout. - The main concern for the welfare of the fishery at Pigeon Lake is the presence of gizzard shad. DFW biologists should conduct a follow up survey in a few years to determine what impacts, if any, the shad are having on the Pigeon Lake fishery. - DFW biologists should monitor other lakes in the Pigeon River watershed below the Ontario dam that are susceptible to the migration of gizzard shad from the Pigeon River or Pigeon Lake so that any future invasions of this nuisance species may be detected. As part of this monitoring program, the outlets of lakes that could be invaded by the shad should be inspected to determine the feasibility of erecting barriers to prevent shad from entering the lake. ## TABLE OF CONTENTS | | Page | |-------------------------------|------| | LIST OF TABLES | | | LIST OF FIGURES | iii | | INTRODUCTION | 1 | | METHODS | 1 | | RESULTS | 2 | | DISCUSSION | 4 | | RECOMMENDATIONS | 6 | | LITERATURE CITED | 6 | | APPENDIX 1- Survey Data Pages | 10 | ## LIST OF TABLES | Table | | Page | |--------|---|------| | 1. | Sampling effort, species composition and relative abundance of fish collected during 1979 and 2007 fisheries surveys of Pigeon Lake | 7 | | 2. | Relative abundance by select size ranges for bluegill and largemouth bass collected during 1979 and 2007 fisheries surveys of Pigeon Lake | 8 | | | LIST OF FIGURES | | | Figure | | Page | | 1. | Aerial photo of Pigeon Lake with sample locations | 9 | #### INTRODUCTION Pigeon Lake is a 61-acre natural lake located approximately three miles east of Howe, Indiana in Lagrange County. It has a maximum depth of 35 feet and an average depth of 19 feet. The main inlet and outlet of Pigeon Lake is the Pigeon River which originates from Cedar Swamp in Steuben County and flows through several lakes and impoundments before entering the lake. The river enters the lake on the north end and quickly leaves the lake on the same shore approximately 150 feet further west. Buck Creek is the other inlet to Pigeon Lake. This creek flows into the lake on the west shore from Buck Lake. There is a state owned access site with a concrete boat ramp located on the west side of the lake off County Road 485 N. The northern 2/3 of the west shoreline of Pigeon Lake is developed residentially while the remainder of the shoreline is wooded. The initial fisheries survey of Pigeon Lake was conducted in 1979 by Division of Fish and Wildlife (DFW) biologists. The purpose of this survey was to evaluate the quality of the sport fishery. The major sport fish collected were bluegills, black crappies and largemouth bass (Table 1). The Pigeon Lake fishery was considered satisfactory and no management was recommended. The current survey was conducted to evaluate fish population changes since the initial survey. #### **METHODS** This survey was conducted from May 29 through June 1, 2007 as part of DFW Work Plan 300FW1F10D40621 that covers management of fish populations in natural lakes. Several physical and chemical characteristics of the water were measured in the deepest area of the lake according to the Manual of Fisheries Survey Methods (2001) standard lake survey guidelines. Submersed aquatic vegetation was sampled on August 13, 2007 using methods outlined in the Tier II Aquatic Vegetation Survey Protocol developed by the DFW Lake and River Enhancement Program and used in their aquatic vegetation control grant program. A global positioning system (GPS) device was used to record the location of the limnological data collection site, aquatic vegetation sample sites, and fish collection sites. Fish were collected by pulsed D.C. electrofishing the shoreline at night with two dippers for 0.67 hours. One trap net and two experimental-mesh gill net were also fished overnight for three nights. All fish collected were measured to the nearest 0.1 in TL. Summary length-frequency tables were constructed for species of concern with inch groups consisting of individuals measuring from X.0 to X.4 in TL and half inch groups consisting of individuals measuring from X.5 to X.9 in TL. Length-weight regression equations for Fish Management District 2 were used to estimate the weight of all fish within the sample. Five scale samples per half-inch group were collected from game species for age and growth analysis. Average length-at-age for these species was estimated using the Fraser-Lee method of back calculation and standard intercepts (DeVries and Frie 1996, Carlander 1982). Age length keys were also constructed to determine mean length at age at the time of collection. #### **RESULTS** The Secchi disk reading at Pigeon Lake was 9 ft and dissolved oxygen concentrations were adequate for fish survival above 15 ft. Forty sites were randomly sampled during the submergent plant survey, 34 of which fell within the littoral zone in water 13 ft in depth or less. A total of six native and one exotic species were identified. Aquatic plants were observed at 18 of the 34 littoral sites sampled. The maximum number of plant species found at one site was four and the mean was one. Coontail was the dominant plant collected followed by flat-stem pondweed, elodea and long-leaf pondweed. Curly-leaf pondweed, an invasive exotic species, was observed in the lake but not collected at any of the sample sites. Five emergent, floating or floating leaf plants associated with wetlands, arrowhead, lizard's tail, pickerelweed, spatterdock and white water lily, were also observed. This marks the first time lizard's tail had been observed in a District 2 natural lake by DFW biologists. Lizard's tail is native to eastern North America, including Indiana. It is sometimes sold as an ornamental aquatic plant for water gardens. The plant is characterized by heart-shaped leaves and a long cluster of white flowers that extends from the plant, sometimes horizontally. The presence of lizard's tail at Pigeon Lake is restricted to one small area on the west shore along the residential area. A total of 562 fish representing 24 species was collected from Pigeon Lake in 2007. Numerically, bluegill was the top species collected (50%) followed by golden redhorse (11%) and largemouth bass (10%). Northern pike was the dominant species collected by weight (16%) followed by golden redhorse (14%), bluegill (14%) and common carp (12%). Bluegills ranked first by number (50%) and third by weight (14%) among all species collected during this survey. A total of 281 bluegills weighing 39.3 pounds was captured. They ranged in length from 1.8 (age 1) to 9.0 (age 6) in TL and averaged 5.0 in TL. During electrofishing bluegills were collected at a rate of 336 fish per hour while eight bluegills per lift were collected during gill netting while trap netting yielded three bluegills per lift. Bluegills 6.0 in TL or larger, considered harvestable size, comprised 31% of the sample, reaching this size during their second and third year of life. Six age groups of bluegills were represented in the sample, all of which grew at an above average rate for northern Indiana natural lakes. In 1979, bluegill ranked third numerically comprising only 16% of the sample. Approximately 91% of these fish were harvestable size, although the sample was small with only 89 bluegills collected. Sixty-one golden redhorse ranging in length from 4.6 to 18.8 in TL were collected during this survey. Numerically, they ranked second among all species collected (11%) and the 41.1 pounds of redhorse in the sample also ranked second (14%). All but six of the redhorse were captured by electrofishing. Golden redhorse was the dominant species in the 1979 survey by both number (29%) and weight (47.5%). A total of 54 largemouth bass weighing approximately 28.4 pounds was collected. Largemouth bass ranked third by number (10%) and seventh by weight (10%) among all species collected. They ranged in length from 3.2 (age 1) to 14.2 (age 5) in TL and averaged 9.4 in TL. Harvestable size largemouth bass (14 in TL or larger) comprised only 7% of the sample. Bass reached this size during their fourth and fifth year of life. Largemouth bass grew at an average rate for northern Indiana natural lakes. Electrofishing yielded a catch of 75 bass per hour and one bass was collected during gill netting. No bass were collected in trap nets. A total of 27 largemouth bass comprising 5% of the sample were collected in 1979. Only one of these fish was harvestable size. Gizzard shad were detected in Pigeon Lake for the first time ever during this survey. They entered the lower stretches of the Pigeon River from the St. Joseph River in Michigan after a dam failed in the lower Pigeon River. This marks the farthest upstream point in the Pigeon River that shad have been found and at this time is the only lake in the watershed their presence has been verified. A total of 35 gizzard shad ranging in length from 12.8 (age 2) to 16.6 (age 4) in TL and weighing 31.0 pounds were captured during this survey. Shad are recognized as an undesirable species as they compete heavily with panfish for food resulting in slow growing panfish populations containing few large individuals that are attractive to fisherman. Several other sport species were collected during the current survey although not in large numbers. These include black crappie, channel catfish, northern pike, redear, rock bass, smallmouth bass, yellow perch and rainbow trout. Most notable of these as far as making a contribution to the fishery are the northern pike. Pike was the number one species collected by weight (16%). In all, 11 pike weighing 47 pounds and ranging in length from 22 to 33 in TL were in the sample. All of the pike collected exceeded the legal size limit of 20 inches. #### **DISCUSSION** Bluegills and largemouth bass dominate Pigeon Lake's sport fishery with numerous other sport species providing additional angling opportunities, although in smaller numbers. Approximately 60% of the fish sample was comprised of largemouth bass and bluegills by number and they represented 24% of the sample by weight. These species are available in sizes attractive to anglers. Additional sport species collected included black crappie, channel catfish, northern pike, redear, rock bass, smallmouth bass, yellow perch and rainbow trout. Although they were not captured in large numbers, their presence in the fishery offers anglers other opportunities. The flow of the Pigeon River into the lake subjects it to extreme water level fluctuations as the watershed of the river is quite large at this point downstream of its origin. There is uncontrolled ingress and egress of many of the riverine species that inhabit the Pigeon River, such as golden redhorse, which limits management of the fish population of the lake. Bluegills in Pigeon Lake grow at an above average rate for northern Indiana natural lakes and provide a very attractive fishery for anglers as 50% of these were harvestable size and individuals up to 9 in TL were collected. An adequate largemouth bass fishery exists in Pigeon Lake although only four legal size fish were collected. Largemouth bass grew at an average rate for northern Indiana natural lakes and a plentiful forage base should continue to promote good growth. It is not unusual for bass collections conducted later in the year as the water warms to fail to yield good numbers of larger bass. It is worth noting that Pigeon Lake has developed a reputation among anglers over the past several years as a good early spring and late fall walleye fishery. Walleye have been present in the Pigeon River system for a number of years. These fish probably found their way up the river from the St. Joseph River much the same way as gizzard shad. In addition, the DFW raised fingerling walleye in a couple of small ponds off of the main channel of the Pigeon River in the 1990's and stocked these fish in area lakes. Following harvest, any fish remaining in these ponds were allowed to migrate down into the river. It is not out of the question that a small walleye population was established in the Pigeon River from these releases. Although no walleye were collected during this survey, the DFW has no reason to dispute the validity of any of the claims as to the existence of a walleye fishery in Pigeon Lake. The fact that gizzard shad have found their way into Pigeon Lake is disturbing. Gizzard shad are notorious for impacting bluegill fishing as they generally out-compete bluegill for food resulting in slow growing populations with few large individuals. This is a special concern in Pigeon Lake due to the presence of a fast growing bluegill population which provides good fishing. Lake residents commented to DFW biologist during the current survey that bluegills are a very popular fish at Pigeon Lake and receive good fishing pressure from anglers. Shad do provide forage for largemouth bass, however their rapid growth quickly makes them unavailable as a bass food. Currently, shad can only move upstream in the Pigeon River to the dam located at Ontario, which is just east of Howe. While not extremely abundant, aquatic vegetation in Pigeon Lake is present at a level that provides good habitat for game species without inhibiting angling activities. The water quality at Pigeon Lake is considered fair. No fish diseases or parasites were observed during the survey. Shoreline erosion was minimal. #### RECOMMENDATIONS - The main concern for the welfare of the fishery at Pigeon Lake is the presence of gizzard shad. DFW biologists should conduct a follow up survey in a few years to determine what impacts, if any, the shad are having on the Pigeon Lake fishery. - DFW biologists should monitor other streams and lakes in the Pigeon River watershed below the Ontario dam that are susceptible to the migration of gizzard shad from the Pigeon River or Pigeon Lake so that any future invasions of this nuisance species may be detected. As part of this monitoring program, the outlets of lakes that could be invaded by the shad should be inspected to determine the feasibility of erecting barriers to prevent shad from entering the lake. #### LITERATURE CITED Carlander, K. D. 1982. Standard intercepts for calculating length from scale measurements for some centrarchid and percid fishes. Transactions of the American Fisheries Society 111:332-336. DeVries, D. R. and R.V. Frie. 1996. Determination of Age and Growth. Pages 483-512 *in* B. R. Murphy and D. W. Willis, editors. Fisheries techniques, 2nd edition. American Fisheries Society, Bethesda, Maryland. Submitted by: Larry A. Koza, Assistant Fisheries Biologist Date: 1/22/08 Approved by: Stuart Shipman North Region Fisheries Supervisor Date: 2/14/08 Table 1. Sampling effort, species composition and relative abundance of fish collected during 1979 and 2007 fisheries surveys of Pigeon Lake. | Species | 1979 | 2007 | |-----------------------|----------|----------| | Black crappie | 105 | 11 | | Bluegill | 89 | 281 | | Bluntnose minnow | | 1 | | Bowfin | 5 | 2 | | Brown bullhead | 1 | 5 | | Channel catfish | | 2 | | Common carp | 1 | 5 | | Common shiner | 3 | | | Gizzard shad | | 35 | | Golden redhorse | 160 | 61 | | Golden shiner | 10 | 4 | | Lake chubsucker | 1 | | | Largemouth bass | 27 | 54 | | Longnose gar | 1 | | | Northern pike | 17 | 11 | | Pumpkinseed | 4 | 3 | | Rainbow trout | | 1 | | Redear | | 2 | | Rock bass | 7 | 5 | | Smallmouth bass | 8 | 9 | | Spotted gar | | 2 | | Spotted sucker | 45 | 42 | | Trout perch | | 1 | | Warmouth | 12 | 2 | | White sucker | 26 | 12 | | Yellow bullhead | 11 | 1 | | Yellow perch | 21 | 9 | | Total | 554 | 562 | | Sampling Effort | | | | Electrofishing Effort | 1.0 h DC | 0.67h DC | | Gill Net Effort | 12 lifts | 6 lifts | | Trap Net Effort | 8 lifts | 3 lifts | Table 2. Relative abundance by select size ranges for bluegill and largemouth bass collected during the 1979 and 2007 fisheries surveys of Pigeon Lake. | Species | Length Range (TL) | 1979 | 2007 | |-----------------|------------------------|------|------| | Bluegill | 3.0-5.5 in | 8 | 188 | | | 6.0-6.5 in | 43 | 29 | | | 7.0-7.5 in | 34 | 32 | | | $\geq 8.0 \text{ in}$ | 4 | 25 | | Largemouth bass | 8.0-9.5 in | 4 | 8 | | | 10.0-11.5 in | 4 | 16 | | | 12.0-13.5 in | 7 | 6 | | | 14.0-17.5 in | 1 | 4 | | | $\geq 18.0 \text{ in}$ | 0 | 0 | Figure 1. Aerial photo of Pigeon Lake with sample locations. APPENDIX 1. Survey data pages | LAKE SURVEY REPORT | Type of Survey Initial Survey X Re-Survey | | | | | | | |--|---|---------------------------------------|----------|---------------------------------|---------------|------------------------|--| | Lake Name | | County | | | Date of surve | y (Month, day, year) | | | Pigeon Lake | | Lagrange County May 29 - June 1, 2007 | | | | | | | Biologist's name Neil D. Ledet and Larry A. Koza | | | | | Date of appro | val (Month, day, year) | | | Neil B. Ledet and Early A. Noza | | | | | | | | | | | LOCATIO | N | | T | | | | Quadrangle Name | Range | ٥٦ | | Section | 07.0.04 | | | | Lagrange Township Name | | Nearest Town | 9E | | | 27 & 34 | | | 38N | | | | How | e, Indiana | | | | | | ACCECCIDI | LITV | | | | | | State owned public access site | | Privately owner | | access site | Other acc | ess site | | | On west shore off of CR 485N | | | • | | | | | | Surface acres Maximum depth | Average depth | Acre feet | | Water level | | Extreme fluctuations | | | 61 35 feet | 19 feet | 1,16 | 0 | 84 | 41.36 | 2-3 feet | | | None | | | | | | | | | | | | | | | | | | | In | INLETS | | lo : : | | | | | Name
Pigeon River | Location Northeast | | | Origin Cedar Swamp, Steuben Co. | | | | | Buck Creek | South | | | Drainage | | | | | | | | | _ ruma.gc | | | | | | | | | | | | | | Name | II anation | OUTLET | S | | | | | | Pigeon River | North | Location | | | | | | | Water level control | | | | | | | | | None | | | | | | | | | POOL | ELEVATION | (Feet MSL) | | ACRES | | Bottom type | | | TOP OF DAM | | | | | | Boulder | | | TOP OF FLOOD CONTROL POOL | | | | | | X Gravel | | | TOP OF CONSERVATION POOL | | | | | | X Sand | | | TOP OF MINIMUM POOL | | | | | | x Muck | | | STREAMBED | | | | | | Clay | | | | | | | | | Marl | | | Watershed use | | | | | | | | | General agriculture, residential | | | | | | | | | Development of shoreline | | | | | | | | | Forty percent residential | | | | | | | | | | | | | | | | | | Previous surveys and investigations | | | | | | | | | U.S.G.S. Hydrological survey, June | e 1957. IDNR Fis | heries Surve | /s: Pete | rson, 1979. | SAMPLING EFFORT | | | | | | | | | |-----------------|-----------------|-----|--------|-----------------|-----------|--------------------------------|--|--| | ELECTROFISHING | Day hours | | | Night hours | | Total hours | | | | ELECTROFISHING | | | | | 0.67 | 0.67 | | | | TRAP NETS | Number of traps | 3 | | Number of Lifts | | Total effort | | | | THAP NETS | 1 | | | 3 | | 3 lifts | | | | GILL NETS | Number of nets | | | Number of Lifts | | Total effort | | | | GILLINETS | | 2 | | | 3 | 6 lifts | | | | ROTENONE | Gallons | ppm | Acre F | eet Treated | SHORELINE | Number of 100 Foot Seine Hauls | | | | HOTENONE | | | | | SEINING | | | | | PHYSICAL AND CHEMICAL CHARACTERISTICS | | | | | | | | |---------------------------------------|--------------------|------------------|------------------------|--|--|--|--| | Color | | Turbidity | | | | | | | light brow | vn | 9 Feet | 0 Inches (SECCHI DISK) | | | | | | Alkalinity (ppm)* | | рН | | | | | | | Surface: 257.4 | Bottom: 291.7 | Surface: | Bottom: | | | | | | Conductivity: | 550 micromhos | Air temperature: | °F
80 | | | | | | Water chemistry GPS coord | dinates: N 41.7113 | | W 85.48038 | | | | | | | TEMPERATURE AND DISSOLVED OXYGEN (D.O.) | | | | | | | | | | | | |--------------|---|------------|--------------|--------------|------------|--------------|--------------|------------|--|--|--|--| | DEPTH (FEET) | Degrees (°F) | D.O. (ppm) | DEPTH (FEET) | DEGREES (°F) | D.O. (ppm) | DEPTH (FEET) | DEGREES (°F) | D.O. (ppm) | | | | | | SURFACE | 71.3 | 8.6 | 36 | | | 72 | | | | | | | | 2 | 70.2 | 8.5 | 38 | | | 74 | | | | | | | | 4 | 69.2 | 7.9 | 40 | | | 76 | | | | | | | | 6 | 68.0 | 7.9 | 42 | | | 78 | | | | | | | | 8 | 67.4 | 7.5 | 44 | | | 80 | | | | | | | | 10 | 66.6 | 7.6 | 46 | | | 82 | | | | | | | | 12 | 65.4 | 7.1 | 48 | | | 84 | | | | | | | | 14 | 63.5 | 5.8 | 50 | | | 86 | | | | | | | | 16 | 58.7 | 2.6 | 52 | | | 88 | | | | | | | | 18 | 54.3 | 0.2 | 54 | | | 90 | | | | | | | | 20 | 51.1 | 0.1 | 56 | | | 92 | | | | | | | | 22 | 48.4 | 0.1 | 58 | | | 94 | | | | | | | | 24 | 47.1 | 0.1 | 60 | | | 96 | | | | | | | | 26 | 46.3 | 0.1 | 62 | | | 98 | | | | | | | | 28 | 45.9 | 0.1 | 64 | | | 100 | | | | | | | | 30 | 45.5 | 0.0 | 66 | | | | | | | | | | | 32 | | | 68 | | | | | | | | | | | 34 | | | 70 | | | | | | | | | | | COMMENTS | |----------| | | | | | | | SPECIES AND RELATIVE ABUNDANCE OF FISHES COLLECTED BY NUMBER AND WEIGHT | | | | | | | | | | | |---|--------|---------|-----------------------|-----------------|---------|--|--|--|--|--| | *COMMON NAME OF FISH | NUMBER | PERCENT | LENGTH RANGE (inches) | WEIGHT (pounds) | PERCENT | | | | | | | Bluegill | 281 | 50.0 | 1.8 - 9.0 | 39.25 | 13.6 | | | | | | | Golden redhorse | 61 | 10.9 | 4.6 - 18.8 | 40.91 | 14.1 | | | | | | | Largemouth bass | 54 | 9.6 | 3.2 - 14.2 | 28.42 | 9.8 | | | | | | | Spotted Sucker | 42 | 7.5 | 3.6 - 15.9 | 31.66 | 10.9 | | | | | | | Gizzard shad | 35 | 6.2 | 12.8 - 16.6 | 31.01 | 10.7 | | | | | | | White sucker | 12 | 2.1 | 9.8 - 18.3 | 15.02 | 5.2 | | | | | | | Black crappie | 11 | 2.0 | 4.9 - 9.0 | 1.90 | 0.7 | | | | | | | Northern pike | 11 | 2.0 | 22.4 - 33.3 | 46.70 | 16.1 | | | | | | | Smallmouth bass | 9 | 1.6 | 3.9 - 14.0 | 2.65 | 0.9 | | | | | | | Yellow perch | 9 | 1.6 | 3.3 - 6.0 | 0.60 | 0.2 | | | | | | | Brown bullhead | 5 | 0.9 | 10.5 - 12.3 | 3.51 | 1.2 | | | | | | | Common carp | 5 | 0.9 | 20.9 - 28.3 | 35.82 | 12.4 | | | | | | | Rock bass | 5 | 0.9 | 4.3 - 7.2 | 0.71 | 0.2 | | | | | | | Golden shiner | 4 | 0.7 | 4.0 - 6.7 | 0.34 | 0.1 | | | | | | | Channel catfish | 3 | 0.5 | 8.6 - 15.6 | 1.68 | 0.6 | | | | | | | Pumpkinseed | 3 | 0.5 | 2.4 - 5.3 | 0.21 | 0.1 | | | | | | | Bowfin | 2 | 0.4 | 19.2 - 20.6 | 5.24 | 1.8 | | | | | | | Redear | 2 | 0.4 | 7.2 - 8.0 | 0.66 | 0.2 | | | | | | | Spotted gar | 2 | 0.4 | 14.8 - 20.2 | 1.30 | 0.4 | | | | | | | Warmouth | 2 | 0.4 | 7.2 | 0.55 | 0.2 | | | | | | | Bluntnose minnow | 1 | 0.2 | 2.7 | 0.01 | ** | | | | | | | Rainbow trout | 1 | 0.2 | 11.9 | 0.64 | 0.2 | | | | | | | Trout perch | 1 | 0.2 | 3.2 | 0.02 | ** | | | | | | | Yellow bullhead | 1 | 0.2 | 9.0 | 0.41 | 0.1 | | | | | | | | | | | | | | | | | | | Total (24 Species) | 562 | | | 289.22 | | | | | | | $^{^{\}star}\text{Common names}$ of fishes recognized by the American Fisheries Society. ^{**}Less than 0.1 percent | NUMBER, PERCENTAGE, WEIGHT, AND AGE OF BLUEGILL | | | | | | | | | | | |---|---------------------|---------------------------------|-------------------------------|----------------|-----------------------------|---------------------|---------------------------------|-------------------------------|----------------|--| | TOTAL
LENGTH
(inches) | NUMBER
COLLECTED | PERCENT
OF FISH
COLLECTED | AVERAGE
WEIGHT
(pounds) | AGE OF
FISH | TOTAL
LENGTH
(inches) | NUMBER
COLLECTED | PERCENT
OF FISH
COLLECTED | AVERAGE
WEIGHT
(pounds) | AGE OF
FISH | | | 1.0 | | | | | 19.0 | | | | | | | 1.5 | 2 | 0.7 | 0.01 | 1 | 19.5 | | | | | | | 2.0 | 1 | 0.4 | 0.01 | 1 | 20.0 | | | | | | | 2.5 | 4 | 1.4 | 0.01 | 2 | 20.5 | | | | | | | 3.0 | 13 | 4.6 | 0.03 | 2 | 21.0 | | | | | | | 3.5 | 52 | 18.5 | 0.04 | 2 | 21.5 | | | | | | | 4.0 | 44 | 15.7 | 0.05 | 2 | 22.0 | | | | | | | 4.5 | 40 | 14.2 | 0.07 | 2,3 | 22.5 | | | | | | | 5.0 | 25 | 8.9 | 0.10 | 2,3 | 23.0 | | | | | | | 5.5 | 14 | 5.0 | 0.13 | 2 | 23.5 | | | | | | | 6.0 | 16 | 5.7 | 0.18 | 2,3,4 | 24.0 | | | | | | | 6.5 | 13 | 4.6 | 0.22 | 3,4 | 24.5 | | | | | | | 7.0 | 18 | 6.4 | 0.28 | 4 | 25.0 | | | | | | | 7.5 | 14 | 5.0 | 0.35 | 4,5 | 25.5 | | | | | | | 8.0 | 13 | 4.6 | 0.43 | 4,5,6 | 26.0 | | | | | | | 8.5 | 10 | 3.6 | 0.49 | 4,5,6 | TOTAL | 281 | | | | | | 9.0 | 2 | 0.7 | 0.55 | 6 | | | | | | | | 9.5 | | | | | | | | | | | | 10.0 | | | | | | | | | | | | 10.5 | | | | | | | | | | | | 11.0 | | | | | | | | | | | | 11.5 | | | | | | | | | | | | 12.0 | | | | | | | | | | | | 12.5 | | | | | | | | | | | | 13.0 | | | | | | | | | | | | 13.5 | | | | | | | | | | | | 14.0 | | | | | | | | | | | | 14.5 | | | | | | | | | | | | 15.0 | | | | | | | | | | | | 15.5 | | | | | | | | | | | | 16.0 | | | | | | | | | | | | 16.5 | | | | | | | | | | | | 17.0 | | | | | | | | | | | | 17.5 | | | | | | | | | | | | 18.0 | | | | | | | | | | | | 18.5 | | | | | | | | | | | | r | 1 | | | | I | | | | | | | ELECTROFISHING
CATCH | 336 /hr | GILL NET
CATCH | 8/lift | TRAP NET CATCH | 3/lift | |-------------------------|---------|-------------------|--------|----------------|--------| |-------------------------|---------|-------------------|--------|----------------|--------| | AGE-LENGTH KEY FOR BLUEGILL | | | | | | | | | | | | | | | |-----------------------------|-----------|--------|------|------|------|------|------|------|---------|---|---|----|----|------| | LENGTH
GROUP | NUMBER | NUMBER | | | | | _ | | GE
_ | | | | | - 10 | | (inches) | COLLECTED | AGED | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | 1.0 | | | | | | | | | | | | | | | | 1.5 | 2 | 1 | 2 | | | | | | | | | | | | | 2.0 | 1 | 1 | 1 | | | | | | | | | | | | | 2.5 | 4 | 3 | | 4 | | | | | | | | | | | | 3.0 | 13 | 4 | | 13 | | | | | | | | | | | | 3.5 | 52 | 5 | | 52 | | | | | | | | | | | | 4.0 | 44 | 5 | | 44 | | | | | | | | | | | | 4.5 | 40 | 5 | | 32 | 8 | | | | | | | | | | | 5.0 | 25 | 5 | | 20 | 5 | | | | | | | | | | | 5.5 | 14 | 5 | | 14 | | | | | | | | | | | | 6.0 | 16 | 5 | | 3 | 10 | 3 | | | | | | | | | | 6.5 | 13 | 5 | | | 5 | 8 | | | | | | | | | | 7.0 | 18 | 5 | | | | 18 | | | | | | | | | | 7.5 | 14 | 4 | | | | 10 | 4 | | | | | | | | | 8.0 | 13 | 5 | | | | 8 | 3 | 2 | | | | | | | | 8.5 | 10 | 5 | | | | 2 | 2 | 6 | | | | | | | | 9.0 | 2 | 1 | | | | | | 2 | | | | | | | | Total | 281 | 64 | 3 | 182 | 28 | 49 | 9 | 10 | | | | | | | | Mean TL | | | 1.9 | 4.4 | 5.7 | 7.4 | 8.2 | 8.7 | | | | | | | | SE | | | 0.17 | 0.06 | 0.20 | 0.10 | 0.12 | 0.09 | | | | | | | | | | | | | AGE, WEIGHT | | E OF LARGE | | | | |--|--------|---------------------|---------|--------|----------------|--------|---------------------|---------|--------|----------------| | 1.5 2.0 19.5 1 | LENGTH | NUMBER
COLLECTED | OF FISH | WEIGHT | AGE OF
FISH | LENGTH | NUMBER
COLLECTED | OF FISH | WEIGHT | AGE OF
FISH | | 2.0 2.5 20.5 20.5 3.0 1 1.9 0.02 1 21.0 3.5 <td>1.0</td> <td></td> <td></td> <td></td> <td></td> <td>19.0</td> <td></td> <td></td> <td></td> <td></td> | 1.0 | | | | | 19.0 | | | | | | 2.5 3.0 1 1.9 0.02 1 21.0 3.5 3.5 21.5 3. | 1.5 | | | | | 19.5 | | | | | | 3.0 1 1.9 0.02 1 21.5 | 2.0 | | | | | 20.0 | | | | | | 3.5 21.5 <td>2.5</td> <td></td> <td></td> <td></td> <td></td> <td>20.5</td> <td></td> <td></td> <td></td> <td></td> | 2.5 | | | | | 20.5 | | | | | | 4.0 4.5 22.0 22.5 3.0 <td< td=""><td>3.0</td><td>1</td><td>1.9</td><td>0.02</td><td>1</td><td>21.0</td><td></td><td></td><td></td><td></td></td<> | 3.0 | 1 | 1.9 | 0.02 | 1 | 21.0 | | | | | | 4.5 22.5 <td>3.5</td> <td></td> <td></td> <td></td> <td></td> <td>21.5</td> <td></td> <td></td> <td></td> <td></td> | 3.5 | | | | | 21.5 | | | | | | 5.0 4 7.4 0.12 2 24.0 0.0 | 4.0 | | | | | 22.0 | | | | | | 5.5 | 4.5 | | | | | 22.5 | | | | | | 6.0 4 7.4 0.12 2 24.0 9 < | 5.0 | | | | | 23.0 | | | | | | 6.5 3 5.6 0.14 2 24.5 7.0 4 7.4 0.19 2 25.0 | 5.5 | | | | | 23.5 | | | | | | 7.0 4 7.4 0.19 2 25.0 9 9 9 14.8 0.21 2 25.5 9 9 9 1 1.8 0.28 2 26.0 9 9 9 1 1.9 0.33 3 TOTAL 54 9 9 1 1.9 0.36 2 9 9 9 1 1.9 0.36 2 9 9 9 9 3 9 | 6.0 | 4 | 7.4 | 0.12 | 2 | 24.0 | | | | | | 7.5 8 14.8 0.21 2 25.5 9.0 9. | 6.5 | 3 | 5.6 | 0.14 | 2 | 24.5 | | | | | | 8.0 3 5.6 0.28 2 26.0 9.0 9.0 9.0 1 1.9 0.36 2 9.0 9.0 9.0 1 1.9 0.36 2 9.0 | 7.0 | 4 | 7.4 | 0.19 | 2 | 25.0 | | | | | | 8.5 2 3.7 0.33 3 TOTAL 54 54 54 54 54 54 54 54 54 54 55 55 55 54 | 7.5 | 8 | 14.8 | 0.21 | 2 | 25.5 | | | | | | 9.0 1 1.9 0.36 2 | 8.0 | 3 | 5.6 | 0.28 | 2 | 26.0 | | | | | | 9.5 2 3.7 0.43 3 | 8.5 | 2 | 3.7 | 0.33 | 3 | TOTAL | 54 | | | | | 10.0 6 11.1 0.53 3 | 9.0 | 1 | 1.9 | 0.36 | 2 | | | | | | | 10.5 5 9.3 0.60 3 | 9.5 | 2 | 3.7 | 0.43 | 3 | | | | | | | 11.0 4 7.4 0.72 3 | 10.0 | 6 | 11.1 | 0.53 | 3 | | | | | | | 11.5 1 1.9 0.79 3 | 10.5 | 5 | 9.3 | 0.60 | 3 | | | | | | | 12.0 2 3.7 0.90 3 | 11.0 | 4 | 7.4 | 0.72 | 3 | | | | | | | 12.5 | 11.5 | 1 | 1.9 | 0.79 | 3 | | | | | | | 13.0 13.5 4 7.4 1.28 4,5 1.41 1.45 1.41 1.45 1.41 1.45 1.41 1.45 1.41 1.45 1.41 1.45 1.41 1.45 1.41 1.45 1.41 1.45 1.41 1.45 1.41 1.45 1.41 1.45 1.41 1.45 1.41 1.45 1.45 1.41 1.45 1.45 1.41 1.45 1.45 1.45 1.41 1.45 | 12.0 | 2 | 3.7 | 0.90 | 3 | | | | | | | 13.5 4 7.4 1.28 4,5 . | 12.5 | | | | | | | | | | | 14.0 4 7.4 1.41 4,5 . | 13.0 | | | | | | | | | | | 14.5 | 13.5 | 4 | 7.4 | 1.28 | 4,5 | | | | | | | 15.0 15.5 16.0 16.0 16.0 16.5 16.5 17.0 17.5 | | 4 | 7.4 | 1.41 | 4,5 | | | | | | | 15.5 | | | | | | | | | | | | 16.0 16.5 16.5 17.0 17.0 17.5 | | | | | | | | | | | | 16.5 | | | | | | | | | | | | 17.0 | | | | | | | | | | | | 17.5 18.0 | | | | | | | | | | | | 18.0 | 18.5 | | | | | | | | | | | | | 18.5 | | | | | | | | | | | ELECTROFISHING
CATCH | 75/hr | GILL NET
CATCH | 1/lift | TRAP NET CATCH | O/lift | |-------------------------|-------|-------------------|--------|----------------|--------| |-------------------------|-------|-------------------|--------|----------------|--------| | AGE-LENGTH KEY FOR LARGEMOUTH BASS | | | | | | | | | | | | | | | |------------------------------------|-----------|--------|-----|------|------|------|------|---|------|---|---|----|----|----| | LENGTH
GROUP | NUMBER | NUMBER | 1 | 2 | 3 | 4 | 5 | 6 | GE 7 | 8 | 9 | 10 | 11 | 12 | | (inches) | COLLECTED | AGED | ' | _ | 0 | 7 | 5 | | | Ů | | 10 | | 12 | | 1.0 | | | | | | | | | | | | | | | | 1.5 | | | | | | | | | | | | | | | | 2.0 | | | | | | | | | | | | | | | | 2.5 | _ | | | | | | | | | | | | | | | 3.0 | 1 | 1 | 1 | | | | | | | | | | | | | 3.5 | | | | | | | | | | | | | | | | 4.0 | | | | | | | | | | | | | | | | 4.5 | | | | | | | | | | | | | | | | 5.0 | | | | | | | | | | | | | | | | 5.5 | | | | | | | | | | | | | | | | 6.0 | 4 | 2 | | 4 | | | | | | | | | | | | 6.5 | 3 | 3 | | 3 | | | | | | | | | | | | 7.0 | 4 | 4 | | 4 | | | | | | | | | | | | 7.5 | 8 | 8 | | 8 | | | | | | | | | | | | 8.0 | 3 | 3 | | 3 | | | | | | | | | | | | 8.5 | 2 | 1 | | | 2 | | | | | | | | | | | 9.0 | 1 | 1 | | 1 | | | | | | | | | | | | 9.5 | 2 | 2 | | | 2 | | | | | | | | | | | 10.0 | 6 | 6 | | | 6 | | | | | | | | | | | 10.5 | 5 | 5 | | | 5 | | | | | | | | | | | 11.0 | 4 | 4 | | | 4 | | | | | | | | | | | 11.5 | 1 | 1 | | | 1 | | | | | | | | | | | 12.0 | 2 | 2 | | | 1 | 1 | | | | | | | | | | 12.5 | | | | | | | | | | | | | | | | 13.0 | | | | | | | | | | | | | | | | 13.5 | 4 | 4 | | | | 3 | 1 | | | | | | | | | 14.0 | 4 | 4 | | | | 1 | 3 | | | | | | | | | Total | 54 | 51 | 1 | 23 | 21 | 5 | 4 | | | | | | | | | Mean TL | | | 3.3 | 7.4 | 10.5 | 13.6 | 14.1 | | | | | | | | | SE | | | | 0.16 | | 0.34 | | | | | | | | | | NUMBER, PERCENTAGE, WEIGHT, AND AGE OF GIZZARD SHAD | | | | | | | | | | | | | |---|---------------------|---------------------------------|-------------------------------|----------------|-----------------------------|---------------------|---------------------------------|-------------------------------|----------------|--|--|--| | TOTAL
LENGTH
(inches) | NUMBER
COLLECTED | PERCENT
OF FISH
COLLECTED | AVERAGE
WEIGHT
(pounds) | AGE OF
FISH | TOTAL
LENGTH
(inches) | NUMBER
COLLECTED | PERCENT
OF FISH
COLLECTED | AVERAGE
WEIGHT
(pounds) | AGE OF
FISH | | | | | 1.0 | | | | | 19.0 | | | | | | | | | 1.5 | | | | | 19.5 | | | | | | | | | 2.0 | | | | | 20.0 | | | | | | | | | 2.5 | | | | | 20.5 | | | | | | | | | 3.0 | | | | | 21.0 | | | | | | | | | 3.5 | | | | | 21.5 | | | | | | | | | 4.0 | | | | | 22.0 | | | | | | | | | 4.5 | | | | | 22.5 | | | | | | | | | 5.0 | | | | | 23.0 | | | | | | | | | 5.5 | | | | | 23.5 | | | | | | | | | 6.0 | | | | | 24.0 | | | | | | | | | 6.5 | | | | | 24.5 | | | | | | | | | 7.0 | | | | | 25.0 | | | | | | | | | 7.5 | | | | | 25.5 | | | | | | | | | 8.0 | | | | | 26.0 | | | | | | | | | 8.5 | | | | | TOTAL | 35 | | | | | | | | 9.0 | | | | | | | | | | | | | | 9.5 | | | | | | | | | | | | | | 10.0 | | | | | | | | | | | | | | 10.5 | | | | | | | | | | | | | | 11.0 | | | | | | | | | | | | | | 11.5 | | | | | | | | | | | | | | 12.0 | | | | | | | | | | | | | | 12.5 | 2 | 5.7 | 0.65 | 2 | | | | | | | | | | 13.0 | 6 | 17.1 | 0.72 | 2 | | | | | | | | | | 13.5 | 9 | 25.7 | 0.79 | 2 | | | | | | | | | | 14.0 | 8 | 22.9 | 0.87 | 2 | | | | | | | | | | 14.5 | 4 | 11.4 | 0.96 | | | | | | | | | | | 15.0 | 2 | 5.7 | 1.07 | 3 | | | | | | | | | | 15.5 | | | | | | | | | | | | | | 16.0 | 2 | 5.7 | 1.30 | 4 | | | | | | | | | | 16.5 | 2 | 5.7 | 1.38 | 4 | | | | | | | | | | 17.0 | | | | | | | | | | | | | | 17.5 | | | | | | | | | | | | | | 18.0 | | | | | | | | | | | | | | 18.5 | | | | | | | | | | | | | | r | | | | | 1 | | | | | | | | | ELECTROFISHING 28/hr GILL NET 2/lift TRAP NET CATCH 1/lift | |--| |--| | | AGE-LENGTH KEY FOR GIZZARD SHAD LENGTH AGE | | | | | | | | | | | | | | |-----------------------------|---|----------------|---|------|------|------|---|---|---------|---|---|----|----|----| | LENGTH
GROUP
(inches) | NUMBER
COLLECTED | NUMBER
AGED | 1 | 2 | 3 | 4 | 5 | 6 | 3E
7 | 8 | 9 | 10 | 11 | 12 | | 1.0 | | | | | | | | | | | | | | | | 1.5 | | | | | | | | | | | | | | | | 2.0 | | | | | | | | | | | | | | | | 2.5 | | | | | | | | | | | | | | | | 3.0 | | | | | | | | | | | | | | | | 3.5 | | | | | | | | | | | | | | | | 4.0 | | | | | | | | | | | | | | | | 4.5 | | | | | | | | | | | | | | | | 5.0 | | | | | | | | | | | | | | | | 5.5 | | | | | | | | | | | | | | | | 6.0 | | | | | | | | | | | | | | | | 6.5 | | | | | | | | | | | | | | | | 7.0 | | | | | | | | | | | | | | | | 7.5 | | | | | | | | | | | | | | | | 8.0 | | | | | | | | | | | | | | | | 8.5 | | | | | | | | | | | | | | | | 9.0 | | | | | | | | | | | | | | | | 9.5 | | | | | | | | | | | | | | | | 10.0 | | | | | | | | | | | | | | | | 10.5 | | | | | | | | | | | | | | | | 11.0 | | | | | | | | | | | | | | | | 11.5 | | | | | | | | | | | | | | | | 12.0 | | | | | | | | | | | | | | | | 12.5 | 2 | 1 | | 2 | | | | | | | | | | | | 13.0 | 6 | 1 | | 6 | | | | | | | | | | | | 13.5 | 9 | 3 | | 9 | | | | | | | | | | | | 14.0 | 8 | 4 | | 8 | | | | | | | | | | | | 14.5 | 4 | 0 | | | | | | | | | | | | | | 15.0 | 2 | 1 | | | 2 | | | | | | | | | | | 15.5 | | | | | | | | | | | | | | | | 16.0 | 2 | 1 | | | | 2 | | | | | | | | | | 16.5 | 2 | 1 | | | | 2 | | | | | | | | | | Total | 35 | 12 | | 25 | 2 | 4 | | | | | | | | | | Mean TL | | | | 13.7 | 15.3 | 16.5 | | | | | | | | | | SE | | | | 0.10 | 0.00 | 0.14 | | | | | | | | | | Species | YEAR | NUMBER OF | SIZE | | BAC | CK CALCUL | ATED LENG | GTH (inches |) AT EACH | AGE | | |-----------------|-------|-------------|-----------|-----|-----|-----------|-----------|-------------|-------------|-----|----------| | Bluegill | CLASS | FISH AGED | RANGE | I | II | III | IV | V | VI | VII | VIII | | Intercept = 0.8 | | | | | | | | | | | | | • | 2005 | 30 | 2.7-6.0 | 2.0 | 4.0 | | | | | | | | | 2004 | 7 | 4.9-6.8 | 1.4 | 3.3 | 5.7 | | | | | | | | 2003 | 16 | 6.1-8.5 | 1.7 | 3.5 | 5.4 | 7.2 | | | | | | | 2002 | 4 | 7.8-8.6 | 2.0 | 3.9 | 5.8 | 7.3 | 8.1 | | | | | | 2001 | 4 | 8.7-9.0 | 1.9 | 3.5 | 5.5 | 7.3 | 8.1 | 8.7 | | | | | | | | | | | | | | | | | | | AVERAGE LEN | | 1.8 | 3.7 | 5.6 | 7.2 | 8.1 | 8.7 | | <u> </u> | | | | NUMBER AG | ED | 61 | 61 | 31 | 24 | 8 | 4 | | | | Species | YEAR | NUMBER OF | SIZE | | BAG | CK CALCUL | ATED LENG | GTH (inches |) AT EACH | AGE | | | Largemouth bass | CLASS | FISH AGED | RANGE | I | II | III | IV | V | VI | VII | VIII | | Intercept = 0.8 | 2006 | 1* | 3.2 | 2.8 | | | | | | | | | | 2005 | 21 | 6.2-9.0 | 3.5 | 7.1 | | | | | | | | | 2004 | 19 | 8.7-12.3 | 2.8 | 7.4 | 10.3 | | | | | | | | 2003 | 6 | 11.4-14.0 | 3.3 | 8.2 | 11.2 | 12.8 | | | | | | | 2002 | 4 | 13.9-14.2 | 3.4 | 7.8 | 10.6 | 12.5 | 13.9 | AVERAGE LEN | IGTH | 3.2 | 7.4 | 10.5 | 12.7 | 13.9 | | | | | | | NUMBER AG | | 51 | 50 | 29 | 10 | 4 | | | | | Species | YEAR | NUMBER OF | SIZE | | BAG | CK CALCUL | ATED LENG | GTH (inches |) AT EACH A | AGE | | | | CLASS | FISH AGED | RANGE | I | II | III | IV | V | VI | VII | VIII | | Intercept = | Intercept = | | | | | | | |-------------|-------------|------|--|--|--|--| AVERAGE LEN | NGTH | | | | | | | NUMBER AG | iED | | | | | | Species | YEAR | NUMBER OF | SIZE | | | | | | | | | | | | |-------------|-------|-------------|-------|---|----|-----|----|---|----|-----|------|--|--|--| | | CLASS | FISH AGED | RANGE | I | II | III | IV | V | VI | VII | VIII | | | | | Intercept = | AVERAGE LEN | IGTH | | | | | | | | | | | | | | | NUMBER AG | ED | | | | | | | | | | | | | | | | (| GPS SAMPLING | G COORDINATES | | | | |----|------------|------------|----|--------------|---------------|----|---|----------------| | | GILL N | ETS | | TRAI | PINETS | | | ELECTROFISHING | | 1 | N 41.70979 | W 85.47930 | 1 | N 41.70692 | W 85.48107 | 1 | Ν | W | | | N | W | 2 | N 41.70950 | W 85.48273 | | N | W | | 2 | N 41.70800 | W 85.48146 | 3 | N 41.70845 | W 85.47971 | 2 | N | W | | | N | W | 4 | N | W | | N | W | | 3 | N 41.71284 | W 85.47849 | 5 | N | W | 3 | Ν | W | | | N | W | 6 | N | W | | N | W | | 4 | N 41.70773 | W 85.48017 | 7 | N | W | 4 | N | W | | | N | W | 8 | N | W | | N | W | | 5 | N 41.71199 | W 85.47861 | 9 | N | W | 5 | Ν | W | | | N | W | 10 | N | W | | N | W | | 6 | N 41.70897 | W 85.48203 | 11 | N | W | 6 | Ν | W | | | N | W | 12 | N | W | | N | W | | 7 | N | W | 13 | N | W | 7 | N | W | | | N | W | 14 | N | W | | N | W | | 8 | N | W | 15 | N | W | 8 | Ν | W | | | N | W | 16 | N | W | | N | W | | 9 | N | W | 17 | N | W | 9 | N | W | | | N | W | 18 | N | W | | N | W | | 10 | N | W | 19 | N | W | 10 | N | W | | | N | W | 20 | N | W | | N | W | | 11 | N | W | | | | 11 | N | W | | | N | W | | | | | N | W | | 12 | N | W | | | | 12 | Ν | W | | | N | W | | | | | N | W | | 13 | N | W | | | | 13 | Ν | W | | | N | W | | | | | N | W | | 14 | N | W | | | | 14 | Ν | W | | | N | W | | | | | N | W | | 15 | N | W | | | | 15 | Ν | W | | | N | W | | | | | N | W | | 16 | N | W | | | | 16 | N | W | | | N | W | | | | | N | W | | 17 | N | W | | | | 17 | N | W | | | N | W | | | | | N | W | | 18 | N | W | | | | 18 | N | W | | | N | W | | | | | N | W | | 19 | N | W | | | | 19 | N | W | | | N | W | | | | | N | W | | 20 | N | W | | | | 20 | N | W | | | N | W | | | | | N | W | ### **Occurrence and Abundance of Submersed Aquatic Plants** Lake: Pigeon Lake Date: 8/13/2007 Littoral sites with plants: 18 Littoral Depth (ft): 13.0 Littoral Sites: 34 Total Sites: 40 Secchi(ft): 4.5 SE Mean species / site: 0.16 Mean natives / site: 0.73 Mean species / site: 4 Species diversity: 0.63 Native diversity: 0.63 | | Frequency of | | | | | | |--------------------|--------------|------|------|-----|------|-----------| | Species | Occurrence | 0 | 1 | 3 | 5 | Dominance | | Coontail | 40.0 | 60.0 | 25.0 | 5.0 | 10.0 | 18.0 | | Flat-stem pondweed | 15.0 | 85.0 | 15.0 | | | 3.0 | | Elodea | 7.5 | 92.5 | 7.5 | | | 1.5 | | Sago pondweed | 5.0 | 95.0 | 2.5 | 2.5 | | 2.0 | | Long-leaf pondweed | 2.5 | 97.5 | 2.5 | | | 0.5 | | Variable pondweed | 2.5 | 97.5 | 2.5 | | | 0.5 | Other species noted: Curly-leaf pondweed Emergent species noted: Arrowhead, lizard's tail, pickerelweed, spatterdock, white waterlily.